SVT Changes for SVX 2b Geometry - Two of SVT's design assumptions no longer hold for Run 2B silicon detector - → Perfect 12-fold "wedge" symmetry - → Measurement layers whose radii can be approximated as constant within a wedge - Can be addressed with minor modifications - → Add 12 Merger boards - produce additional boards from existing design - **→** Upgrade Fitter boards - extend current design ## Recovering "wedge" geometry for SVT - SVT is built as 12 identical units, finding/fitting tracks in parallel - → 1/12 of SVT processes 1/12 of detector in azimuth - In upgraded detector, some staves in outer layers span SVT wedge boundaries - → These staves' hit data must be split among two SVT wedges - Detector will be cabled such that data only feed forward in azimuth, never backward - Detector data received by Hit Finders in SVT wedge N can be used for tracking in SVT wedges N & N+1 - SVT wedge N receives some hits from wedge N-1, forwards some hits to wedge N+1 # Run 2a SVT data flow (per wedge) ## Run 2b SVT data flow (per wedge) # SVT Track Fitter Changes for SVX 2b Geometry - SVT TF performs fast, linearized fit in FPGAs - \rightarrow 6 measurements \rightarrow 3 parameters plus χ^2 - $ightharpoonup (c,\phi,d,\chi_1,\chi_2,\chi_3) = \vec{p} = \vec{p}_0 + V \cdot \vec{x}$ - Uses road ID to reduce bits in multiply $$ightharpoonup ec{p} = ec{p}_0^{ ext{ road}} + V \cdot (ec{x} - ec{x}^{ ext{ road}})$$ - → 250 nsec per track fit! - For a given set of layers, coefficients are constant across a wedge - To handle stave geometry, fit coefficients for a given layer combination must vary within an SVT wedge - → In present Track Fitters, coefficients are stored in FPGA internal SRAM - → 70% of RAM, 60% of logic is used in FIT chip - → Number of sets of coefficients needed per Track Fitter will increase by an order of magnitude - → Newer FPGAs can meet this need, without any fundamental TF design change